LI Gain Curves Peter Litchfield Collaboration meeting, Oct 05 # Situation at the calibration workshop - Plotted near and far PMT ADC v high gain and low gain PIN ADC - Four plots, mostly the near PMT saturates, not very useful - Far PMT v high and low gain PIN - one may be linear the other non-linear - Same PMT, therefore conclude that the PIN ADC is non-linear (or that there is a cancellation between the PIN and PMT non-linearities.....) - Non-linearities can be up to 5-10%, seem similar for a given PIN ## Since - I have plotted near PMT v Far PMT for the same strip - Hope that the far PMT is in the linear region and we can correct the near PMT - Usually the near PMT is saturating and only a few points are in the supposedly linear region - Select PMTs which do not reach saturation - Somewhat biased set of data - Also two VFBs were swapped to try to see if the effect went with them - Some confusion about what was and should have been swapped #### Near v Far PMT - ■Top plot one end, bottom the other, lit by different LEDs - ■There is a nonlinearity down to ~3000 ADCs - Non-linearity flips as we go from one end to the other - One of the PMTs is non-linear? - Non linearity seems to go with the PIN but it could be just with the detector side? # Near v Far Non-linearity can bend either way or neither # Effect of the VFB swap - Some confusion, I thought we were going to swap the VFB card for the PIN, one that showed an effect and one that didn't. - In fact, I think, the card for the PMT reading the strip was swapped (need to check again) - Made no difference ### Conclusions - Both the PMTs and the PINs show non-linearity - Given Pat's observation of jumps corresponding to the field reversal, I wonder whether something is being affected by the field? - Run LI with the field off? As far as I can be told there do not exist any LI runs when the field was off during installation.